International Standardization of Bed Rest Standard Measures Ronita L. Cromwell, PhD Flight Analogs Project Scientist #### Standardization of Bed Rest Studies - International Multidisciplinary Artificial Gravity (IMAG) project (2005) - Standardization of AG studies - Screening - Standard conditions - Data management #### Standardization of Bed Rest Studies - International Countermeasures Working Group (ICMWG) - International Academy of Astronautics Study Group - International Standards for Bed Rest Studies - ☐ Co-Chairs: Patrik Sunblad (ESA) and Oleg Orlov (IBMP) - ☐ Secretary: Dave Francisco (NASA) - □ **Overall Goal:** To define and agree internationally, on standard conditions and basic, standard measurements for spaceflight related bed rest studies. - ☐ Standard Conditions Assessment Oliver Angerer (ESA) - ☐ Meeting February 1-2, 2010 at USRA - □ Standard Measures Assessment Ronita Cromwell (NASA) - □ Patrik Sunblad (ESA), Irina Larina (IBMP) #### Standard Measures Assessment Identified discipline experts from each agency (NASA, ESA, IBMP) to assess the standard measures. | Discipline | ESA | NASA | IBMP | |----------------|-----------------------|---|--------------------| | Cardiovascular | Richard Hughson | Steve Platts | Olga Vinogradova | | Muscle | Joern Rittweger | Lori Ploutz-Snyder | Boris Shenkman | | Bone | Joern Rittweger | Jean Sibonga | Victor Oganov | | Nutrition | Petra Frings-Meuthens | Scott Smith | Irina Larina | | Sensory-motor | Gilles Clement | Jacob Bloomberg | Inessa Kozlovskaya | | Psychology | Elisabeth Rosnet | Walt Sipes,Kim Seaton,
Steve Vanderark | Vadim Gushin | | Immunology | Alexander Chouker | Brian Crucian | Marina Rykova | | Hematology | Alexander Chouker | Scott Smith | Marina Rykova | #### Standard Measures Assessment - Developed a list of questions to guide discussions of experts - Collated a list of measures currently used by each agency - Briefed experts regarding the process for telecon discussions - ▶ Telecons are in progress; completed by the end of January - Written reports from each discipline completed by the end of February - A final report will be prepared and shared with all members of the IAA Bed Rest Study Group for concurrence # Clinical Laboratory Measures | ESA | NASA | IBMP | |--|---|--| | | Serum Measures | | | Chemistry Profile | Chemistry Profile | Chemistry Profile | | Phosphorous, Magnesium, | Carbon Dioxide, Blood Urea Nitrogen, | Blood Urea Nitrogen, Phosphorous, | | Glutamyltransferase, Alkaline Phosphatase, | Phosphorous, Magnesium, Bilirubin, | Magnesium, Total Bilirubin, | | Lactate Dehydrogenase, Creatine Kinase | Glutamyltransferase, Alkaline Phosphatase, | Glutamyltransferase, Alkaline Phosphatase, | | | Lactate Dehydrogenase, Creatine Kinase, | Lactate Dehydrogenase, Creatine Kinase, | | | Uric Acid, C Reactive Protein | Uric Acid, C Reactive Protein | | CBC/differential/platelets | CBC/differential/platelets | CBC/differential/platelets | | White Blood Count and differential, Red | White Blood Count and differential, Red | White Blood Count and differential, Red | | Blood Count, Hemoglobin, Hematocrit, | Blood Count, Hemoglobin, Hematocrit, | Blood Count, Hemoglobin, Hematocrit, | | Mean Corpuscular Hemoglobin (TGMH), | Mean Corpuscular Volume, Mean | Mean Corpuscular Volume, Mean | | Mean Corpuscular Hemoglobin | Corpuscular Hemoglobin (MCH), Mean | Corpuscular Hemoglobin (MCH), Mean | | Concentration (MCHC), Platelet Count, | Corpuscular Hemoglobin Concentration | Corpuscular Hemoglobin Concentration | | Reticulocyte Count | (MCHC), Relative (Red Cell) Distributive | (MCHC), Relative (Red Cell) Distributive | | | Width (RDW), Platelet Count, Reticulocyte | Width (RDW), Platelet Count, Reticulocyte | | | Count | Count | | | Iron Profile | Iron Profile | | | Iron, Total Iron Binding Capacity (TIBC), | Iron, Total Iron Binding Capacity (TIBC), | | | Transferrin, Transferrin Saturation, Ferritin | Ferritin | | | Ionized Calcium Profile | Ionized Calcium Profile | | | · · | Serum Ionized Calcium, pH-Serum, Ionized | | | Calcium at pH 7.40 | Calcium at pH 7.40 | | | Hormones | Hormones | | | Thyroxine (Free T4), Thyroid Stimulating | Thyroxine (Free T4), Thyroid Stimulating | | | Hormone (hTSH III) | Hormone (TSH) | ## Clinical Laboratory Measures | ESA | NASA | IBMP | |---|---|---| | | Urinary Measures | | | Urinanalysis Specific Gravity, pH, Color, Appearance, Protein, Glucose, Bilirubin, Urobilinogen, Ketone, Nitrite, Blood, Leukocyte Esterase | Urinanalysis Specific Gravity, pH, Color, Appearance, Protein, Glucose, Bilirubin, Urobilinogen, Ketone, Nitrite, Blood, Leukocyte Esterase | Urinanalysis Specific Gravity, pH, Color, Appearance, Protein, Glucose, Bilirubin, Urobilinogen, Ketone, Nitrite, Blood, Leukocyte Esterase | | | Other
Creatinine | Other
Creatinine | | | Schedule for NASA Clinical Lab data collection:
BR-10, BR28, BR+0, +5 | | | ESA | NASA | IBMP | |---|--|--| | | Serum Measures | | | Chemistry Sodium, Potassium, Chloride, Creatinine, Asparagine Aminotransferase (ASAT), Alanine Aminotrasferase (ALAT) | Chemistry Sodium, Potassium, Chloride, Creatinine, Aspartate Transaminase (AST), Alanine Transaminase (ALT), Cholesterol, Triglyceride | Chemistry Sodium, Potassium, Chloride, Creatinine, Aspartate Transaminase (AST), Alanine Transaminase (ALT), Cholesterol, Triglyceride | | Clinical Blood Analysis Hemoglobin, Hematocrit, Calcium, Potassium, Sodium, Glucose | Clinical Blood Analysis Hemoglobin, Hematocrit, Ph, Ionized Calcium, Potassium, Sodium, Glucose Mineral Status Zinc, Selenium, Iodine, Copper, Ceruloplasmin | Clinical Blood Analysis Hemoglobin, Hematocrit, Ph, Ionized and total Calcium, Potassium, Sodium, Glucose Mineral Status Zinc, Copper | | | Hematologic and Iron Status Indicators Mean Corpuscular Volume (MCV), Transferrin Receptors, Transferrin, Ferritin, Ferritin Iron, Ferritin Iron % Saturation, Folate, RBC, Iron | Hematologic and Iron Status Indicators Mean Corpuscular Volume (MCV), Mean Corpuscular Hemoglobin (MCH), Mean Corpuscular Hemoglobin Concentration (MCHC), Transferrin, Ferritin, RBC, Iron, Total Iron binding capacity | | | Protein Status Retinol Binding Protein, Transthyretin, Total Protein, Albumin, Alpha 1 globulin, Alpha 2 globulin, Beta globulin, Gamma globulin | | | ESA | NASA | IBMP | |-----|--|---| | | Serum Measures | | | | Testosterone, Estradiol,
Dehydroepiandrosterone (DHEA),
Dehydroepiandrosterone Sulfate (DHEA-S),
Cortisol | Hormones Testosterone, Estradiol, Dehydroepiandrosterone (DHEA), Dehydroepiandrosterone Sulfate (DHEA-S), Cortisol, Free thyroxine (FT4), thyroid stimulating hormone (TSH) | | | Water Soluble Vitamin Status Erythrocyte Transketolase Stimulation, Erythrocyte Glutathione Reductase Activity, Erythrocyte nicotinamide adenosine dinucleotide and nicotinamide adenosine dinucleotide phosphate (NAD/NADP), Erythrocyte Transaminase Activity, Red Cell Folate, Folate, Homocysteine, Vitamin C, Pyridoxal 5-phosphate (PLP) | | | | | Fat Soluble Vitamin Status
β-carotene, α –carotene, Total tocopherol | | 9 | Damage Total Antioxidant Capacity (TAC), Superoxide Dismutase (SOD), Glutathione | Antioxidants and Markers of Oxidative Damage Total Antioxidant Capacity (TAC), Malondialdehyde (MDA), Prostaglandin F2- α (PG F2-α) | | ESA | NASA | IBMP | |---------------------|--|--| | | Urinary Measures | | | General | General | General | | pH, Creatinine | Total volume, pH, Creatinine | Total volume, pH, Creatinine | | Minerals | Minerals | Minerals | | Calcium, Phosphorus | Calcium, Phosphorus, Magnesium, Copper, Selenium, Zinc, Iodine | Calcium, Phosphorus | | | Water Sol. Vitamins | | | | N-methyl nicotinamide, 2-pyridone, 4- | | | | pyroidoxic acid | | | | Protein Status | uroproteinogramm | | | 3-methyl histidine | | | | Antioxidants | | | | 8-OH deoxyguanosine | | | | Renal Stone Risk | Renal Stone Risk | | Sodium, Potassium | Sodium, Potassium, Uric Acid, Citrate, | Sodium, Potassium, Urea, Oxalate, Uric | | | Oxalate, Sulfate, Suspersaturation of | Acid | | | Calcium Oxalate, Brushite, Struvite, | | | | Sodium, Urate, Uric Acid | | | ESA | NASA | IBMP | |------------------------------------|---|---| | Body Mass | Body Mass | Body Mass | | Daily | Daily | Daily | | DXA for body composition | | DXA for body composition | | Before and after bedrest | | Before and after bed rest | | Nitrogen balance | | | | Daily (only short bedrests 5 days) | | | | | Schedule for NASA Nutrition Measures: BR-10, -3, BR28, BR+0, +5 | Schedule for IMBP Nutrition Measures:
BR-30, -3, BR28, BR+0, +2.5-3.0 mo | ### Cardiovascular Measures | ESA | NASA | IBMP | |-----------------------------------|---|---| | Tilt test | Tilt test | Tilt test | | 30 minute Tilt + LBNP | 30 minute tilt + blood draws to measure | Tilt at 80 ⁰ head up for 30 minutes with | | BR-2, BR+0 | neuroendocrine parameters | blooddraws | | V/02 | BR-5, BR +0, +3 | BR-5, BR +0, +3 | | VO2 max | VO2 max | VO2 max | | Cycle ergometer test | Cycle ergometer test | Graded cycle exercise test | | BR-5, BR+2 (+0 or +1 if possible) | BR-12, -7, BR+0, +11 | BR-12, -7, BR+0, +5 | | | Electrocardiogram | Electrocardiogram | | | BR-5, BR7, 21, 31, BR+0, +3, +13 | BR-5, during BR days 7,14, 21, 31, 49, 60, 75, BR+0, +3, +13, +30 | | | Doppler-ultrasound (2-D) | Doppler-ultrasound | | | BR-5, BR7, 21, 31, BR+0, +3, +13 | BR-3, BR 14, 28, 42, 56, BR+0, +2 | | | | Holter monitoring | | | | BR-4, BR 20, 30, 45, BR+0 | | Plasma volume | Plasma volume | Plasma volume | | BR-5, BR+0 | BR-5, BR3, 21, 31, BR+0, +3 | BR-5, BR +0, +3 | ### Exercise & Muscle Measures | ESA | NASA | IBMP | |--|--|---| | Isometric maximum voluntary contraction knee, ankle, elbow 2 times pre-BR, R+0, +5 | | Isometric maximum voluntary contraction: knee, ankle, elbow | | Muscle fatigue test isometric
2 times pre-BR, R+0, +5 | | Muscle fatigue test isometric | | | | Handgrip strength test | | | | Twitch interpolation | | | | Muscle MRI: thigh, calf, arm | | | Isokinetic muscle function testing knee, ankle, trunk BR-11, -6, BR+2, +12 | Isokinetic muscle function testing knee, ankle, trunk | | | Functional fitness Muscle strength, flexibility and endurance BR-10, -5, BR+3, +13 | Functional fitness | ## Bone Measures | ESA | NASA | IBMP | |--|---|--| | Urinary Bone Markers: N-telopeptide, C-telopeptide, deoxypyridinoline
Pre-BR, BR20, R+0 (Daily for short-term bedrest (5 days)) | Urinary Bone Markers : N-telopeptide, C-telopeptide, deoxypyridinoline, pyridinoline, γ-carboxy glutamic acid BR-10,-3, BR28, BR+0, +5 | | | bone alkaline phosphate and N-terminal propeptide of type I procollagen Pre-BR, BR20, R+0 | | bone alkaline phosphate and N-terminal propeptide of type I procollagen Pre-BR, BR20, R+0, +30 | | | Phosphatase, Bone Specific Alkaline Phosphatase (BSAP), Serum C-telopeptide (CTX), Helical Peptide (HP), Osteoprotegerin (OPG), Osteoprotegerin ligand (receptor activator of nuclear factor- | Serum Bone Markers: Intact Parathyroid Hormone (PTH), Calcium, Osteocalcin, Alkaline Phosphatase, Bone Specific Alkaline Phosphatase (BSAP), Serum C-telopeptide (CTX), Helical Peptide (HP), Osteoprotegerin (OPG), Osteoprotegerin ligand (receptor activator of nuclear factor-kB ligand or RANKL), Insulin-like Growth Factor, Leptin BR-10,-3, BR30, 60, BR+0, +5, +30-45 | | DXA whole body, hip, lumbar spine During selection, R+2 (only long-term (60 days) | DXA whole body, hips, lumbar spine, calcaneus, and forearm BR-13, BR+2, 6 & 12 months | DXA whole body, hips, lumbar spine, calcaneus, and forearm BR-13, BR+2, 6 & 12 months | | pQCT radius, tibia Pre-BR, BR20, 40, 60, Post BR 2, 4 weeks, 2, 3, 6, 12 & 24 months | QCT Hip and lunbar spine Pre BR-3, Post BR+4, BR+365 | pQCT
radius, tibia
Pre-BR, BR20, 40, 60, Post BR +5days, 4
weeks, 6, 12 months | # Neurological Measures | ESA | NASA | IBMP | |---|--|---| | Motion Sickness Questionnaires motion sickness susceptibility questionnaire misery scale simulator sickness questionnaire Used only to assess countermeasures that induce motion sickness Dynamic Gait Index BR-2, R+0, R+3 | | | | Posturography
BR-2, R+0, R+3 | Functional neurological assessment
Computerized Dynamic Posturography
BR-10, -4, BR+0, +1, +0, +4 | | | | T-reflex monosynaptic stretch reflex in primary postural muscles of the lower extremity BR-10, -4, -1, BR5, 20, 60, BR+0, +3, +5 | | | | | Video-oculography in the tests: spontaneous activity, gaze holding, static torsional otolith-cervico-ocular reflex; oculomotor – smoothpursiut & saccades with and without retinal optokinetic stimulation (ROKS) | | | | Electro- oculography in the tests: eye-hand tracking with addition of biological feedback for manual tracking with and without ROKS Pre bed rest, BR1, 7, 15, 30, 40, 59, BR+0, +2, +4/5, +8/9 | # Psychological Measures | ESA | NASA | IBMP | |--|--|---| | Log of critical incidents When applicable | Currently assessing potential measures | Content analysis of crew commander Daily report, Every day during BR | | Profile of mood states BR-10, -4, every 2 weeks during BR, BR+2, +10 | | SAN, Modification of Luscher 8-colores test BR-10, -4, every 2 weeks during BR, BR+2, +10 | | Positive and negative affect scale BR-10, -4, every 2 weeks during BR, BR+2, +10 | | Spielberger anxiety test
BR-10, -4, every 2 weeks during BR, BR+2,
+10 | | Beck depression inventory
BR40 | | MMPI
BR40 | | Sleep assessment BR-10, -4, every 2 weeks during BR, BR+2, +10 | | Cognitive test battery BR-10, -4, every 2 weeks during BR, BR+2, +10 | | General health questionnaire
BR-10, -4, every 2 weeks during BR, BR+2,
+10 | | Personal self-perception and attitudes (PSPA) BR-10, -4, every 2 weeks during BR, BR+2, +10 | | Device specific questions BR+1 or BR+2 for devices used during BR 1-2 days after device use if during recovery | | | # Immunology Measures | ESA | NASA | IBMP | |-----|--|--| | | BR-10, BR28, BR+0, +5 | General immune status (white blood cell count and differential, immunophenotype distribution, T cell function and intracellular cytokine profiles) BR-10, BR30, 60, BR+0, +5 | | | Viral-specific immunity
BR-10, BR28, BR+0, +5 | | | | BR-10, BR28, BR+0, +5 | Latent viral reactivation (immunoglobulin antibodies to Epstein-Barr virus, EBV; viral capsid antigen, early antigen, EBV nuclear antigen and cytomegalovirus) BR-10, BR30, 60, BR+0, +5 | | | BR-10, BR28, BR+0, +5 | Physiological stress (plasma, urinary and salivary cortisol measurements) BR-10, BR30, 60, BR+0, +5 | # Questions?